CLARA BARTON TELLS HER OWN STORY OF RED CROSS TRIUMPHS

From Modest Beginning, With Small Funds, It Is Now One of the World's Great Agencies of Good.

Has Seen Service on the Soil of Many States and in Foreign Lands, Where Suffering Reigned.

society has done, the difficulties it has surmounted, and the ed the book in attractive form.

her story that she has written it to bor had loaned. special regard to motive or in- bell, was the first to speak. detailed plan. It is the spiration or detailed plan. It is the manner in which she has carried out this purpose that gives the book its charm.

The three six children, he said with an inquiring glance at me.

No response was needed. The thing was done. We told the mother the story of "The Little Six," of Waterford,

which the society has held out a helpmany great men, the monarchs and rulers of many countries. Her stories of them reveal these men's gentler attributes. Here are some of them, stories of the great and of the weak and humble:

We put in her hands a check for this sum, and directed from the boat clean boxes of clothing and bedding, to help restore the household, when the house should have been completed.

Before we left her we asked if she would name her house when it should be done? She thought a second and

Mites of Children Rescued Family

River a well-lettered cross-board, "Little Six Red Cross Landing"-probably there to this day. The story of "The

WATERFORD, Pa., March 24, 1884.

Dear Miss Barton:

We read your nice letter in the "Dispatch" and we would like very much to see that house called "The Little Six." and we little six are so giad that we helped six other little children, and we thank you for going to so much trouble fin putting our money just where we would have to put it ourselves. Some time again when you want money to help you in your good work call on "The Little Six."

During the Red Cross expedition to mitigate the horrors of the Armenian in 1894, Miss Barton met at Constantinople one of Turkey's notable men. She describes her interview thus:

The first step was to procure an introduction to the Turkish government, which had in one sense refused to see me. Accompanied by the American minister, Hon. A. W. Terrell and his minister, Hon. A. W. Terrell and his minister.

you in your good work tan one so Six."

JOE FARRAR, 12 years old, FLORENCE HOWE, II years old.

MARY BARTON, 11 years old.

REED WHITE, II years old.

BERTIE AINSWORTH,10 years old.

LOYD BARTON, 7 years old.

These children had given a public entertainment for the benefit of the flood sufferers. They themselves suggested it, planned and carried it out, and raised a manly man of the government it, planned and carried it out, and raised a manly man, with a kind, fine face, \$51.21, which they sent to the editor of the "Erie Dispatch," asking him to send the "Erie Dispatch," asking him to send ed abroad, with advanced views on general cond." where it would do the most good." it "where it would do the most good." jeral suojects, he impresses one as a man who would sanction no wrong it was in his power to avert.

benefit some children who had "wept that this was well understood, that they

Victims of the Flood.

the Illinois side of the Ohio, known as sire. "Cave-in Rock," we were hailed by a woman and her young daughter. In proceeded to state our plans for re-boat "rounded to" and made the landing lief, which, if not carried out at this time, the suffering in Armenia, unless we had been misinformed, would shock the entire civilized world. None of us a good but inexpressibly sad face, knew from personal observation as yet who wished to tell us that a package which we had left for her at agents were permitted to go such need the town on our way down had never as they found they would be prompt to as uniform temperature as possible. We reached her. She was a widow—Mrs. on the other hand, if they did had one small place of ice, carefully Plew-whose husbanc, a good river pilot, not find the need existing there, none had died from overwork on a hard trip to New Orleans in the floods of the Mis-sissippi two years before, leaving her with six children dependent upon her, only ourselves; no correspondent has acthe eldest a lad in his "teens," the companied us, and we shall have none, youngest a little baby girl. They owned and shall not go home to write a book their home, just on the brink of the Nothing shall be done in any concealed river, a little "farm" of two or three manner. All dispatches which we send place across the eyes and forehead, hogs, and a half hundred fowls, and in we shall write could be seen by your wild (spite of the bereavement, they had gone government. I cannot, of course, say on bravely, winning the esteem and what its character will be, but can for thrift and honest endeavor. Last tegrity, and for the conduct of every sound of chipping ice they beggod for ice in leading man who shall be sent. I shall water; even the smallest bit of ice in year the floods came heavily upon them, never counsel or permit a sly or under- a cup of water was begged with an two horses were lost. Next the cholera you will pardon me, Pasha, if I say I science-smitten. But it was a ques came among the hogs, and all but three fied. Still they worked on and held turn-such as I give I shall expect to men, and there was no other way. the home. This spring came the third receive. flood. The water climbed up the bank. lower story of the house. They had we honor your position and your nowhere to remove their household wishes shall be respected. Such aid and from his tent ward with a little plece of the household wishes shall be respected. and stored them in the garret carefully packed, and went out to find der." a shelter in an old log house near by, used for a corn crib. Day by day they watched the house, hailed passing boats for news of the rise and fall of the with cordial good wishes our interview hailed passing boats. I have another case very like head I water above, always trusting the house closed. would stand-"and it would." the moth-"for it was a good, strong house, but for the storm." came, and the terrible sale that swept of our legation. Yet I can truly say, as the valley like a tornado, with the water I have said of my first meeting with our Have you a vacant cot? at its height, leveling whole towns, descended and beat upon that house, and it fell. In the morning there was no which proved invaluable, and here were if he could find the cot. He thought he is the conductor, you must be a vacant cot, but we street are conductor, you must be a vacant cot, but we street are conductor, you must be a vacant cot, but we conductor, you must be a vacant cot, but we street are conductor, and the vacant cot, but we will at its height, leveling whole towns, de- matchless band of missionary workers,

"A Story of the Red Cross," Miss | banks of the river," and the desolation Clara Barton, its founder, and for and fear in the careful mother's heart none but herself and her God can know. Living in Corn Crib.

They lived on in the corn crib, and it as done, the dif-mounted, and the was from it they came to hail us as we passed today. Something had been it has relieved told us of them on our downward trip, Writit is a "Cave-in Rock," which they had not received. We went over shoe-tops in mudand charming literary effort, to their rude home, to find it one room of logs, an old stone chimney, with a cheerful fire of driftwood and a clean hearth, two wrecks of beds, a table, and two chairs which some kind neigh-Our thoughtful field agent, Dr. Hub-

"Here are six children," he

During the twenty years and more in and asked her if that money with enough more to make up \$100 would help her to get up her house? It was her turn to be speechless. At length Miss Barton has come in contact with with a struggling, choking voice she many great men, the monarchs and managed to say: "God knows how much

be done? She thought a second, ardd caught the idea.

"Yes," she replied quickly, with a really winsome smile on that worn and weary face, "yes, I shall name it "The Little Six."

Man of the Hour In Far-Off Turkey

ister, Hon. A. W. Terrell, and his pre-mier interpreter, Gargiulo, one of the most experienced diplomatic officers in Constantinople, I called by appointment on Tewfik Pasha, the Turkish minister of foreign affairs, or minister of state. To those conversant with the personages

banks" of the river, which in its knew the Red Cross and its president.

Turning to me he repeated: "We know

woman and her young daughter. The I proceeded to state our plans for reacres, two horses, three cows, thirty will go openly through your own telecommendation of all who knew them vouch for its truth, fairness and indriving them from their home, and the hand action with your government, and eagerness that was pitiful. I felt con-

"And you shall have it.

I never spoke personally with this gen- want to bring him over here, where he Boston: ood, strong theman again, all further business being will be sure of exactly the same nursing will be sure of exactly the same nursing. His life depends on the care he

With Whose Name the Work of the Red Cross of America Will Always Be Associated. A Woman Who Has Achiev-

Suffered Much, Complained Little

"The strain had been the greater bewas in his power to avert.

"The Little Six."

The entire matter was too beautiful, and withal unique, to meet only a common fate in its results. I could not, for a moment, think to mingle the grit of the little dramatists with the common from general distribution, and sought through all these weeks for a fitting disposition to make of it, where it would all go in some special manner to relieve some special meessity. I wanted it to benefit word and sold from the mass age of one man, taking care of forty patients, fever, measl/s, and dys
was in his power to avert.

was in his power to avert.

Wounded almost at the same time, and in the same way. The patient suffering and heroism of the black soldler was fully equal to that of the Anglo-Saxon. It was quite the same, the gentleness and with an amused fund for general distribution, and sought through all these weeks for a fitting disposition to make of it, where it would all go in some special menner to relieve some special menser to relieve some special menser to relieve some special menser to appropriate and well expressed, bears may. The patient suffering captain, I will put up a paper screen in the same way. The patient suffering and heroism of the black soldler was fully equal to that of the Anglo-Saxon. It was quite the same, the gentleness and with an amused in the same way. The patient suffering captain, I will put up a paper screen in the same way. The patient suffering and heroism of the black soldler was fully equal to that of the Anglo-Saxon. It was quite the same, the gentleness, the gentleness, the gentleness and with an amused in the same way. The patient suffering and when an answer the sold men, and suffering captain, I will put up a paper screen in the same way. The patient suffering and when an advit ramp in the same way. The patient suffering and when an advise of the black soldler was fully equal to that of the Anglo-Saxon. It was quite the same, the gentleness. The ment who refuse to leave it. They need the massacres, and with an amused the cause there were no facilities for anyforty patients, fever, measles, and dysentery cases, and half a dozen badly and your work. We would like to hear William Clark, a colored private in the As we neared that picturesque spot on your plans for relief and what you de- Twenty-fifth Infantry, regulars. They were brought over from the hospital tents and placed on cots on the little porch, where there was just room to pass between the cots.

Their wounds were very similar-in the head-and of such a character as to require cool applications to the eyes. constantly. Ice was scarce and worth its weight in gold, for the lives of these men as well as others depended chiefly on cool applications to the eyes, with as uniform temperature as possible. We teristics of rival cities. wrapped in a blanket. There never was a small piece of ice that went so far. If I were to tell the truth about it nobody would believe me.

"Never in my whole life, I think, have was applied by chipping in small bits, of sarcasm. laid in thin, dry cotton cloth, folded

A over in just the right size and flat, to enough of it to be cold, but not heavy,

Wild Craving for Ice.

"The ears of the sick are strangely acute. Whenever the sick men heard the shall expect the same treatment in remake the ice last till morning I stealth-Almost without a breath he re- ily chipped it off so the sick men would in the health notices in the New York not hear the sound.

protection as we are able, we shall ren- ice not larger than his hand. I do not know his name, but it does not matthese-a man wounded in the head. I

The Turkish government, when once it half hour the surgeon returned to say blind men. When the ice-pads were recame to understand American methods it was impossible to get a cot any-and enthusiasm, was forgiving and kind where, and the wounded man must be change was made on Private Clark's to us. No obstruction was ever placed left where he was in the tent, at least

"And so it went on through the long com, night—the patient suffering of the sick pres men, the heroism of the wounded, all fearing to give any trouble, desiring not to do so, and grateful for the smallest pared.'

Two Brave Sufferers.

"The courage that faces death on the battlefield or calmly awaits it in the hosof the hospital work at Siboney the description is written by Miss Janet Jennings, a volunteer nurse in the Red Cross party. One story she tells is of bravery and suffering. It is this:

| Construction of the bravest men I ever saw were here, almost side by side on the little was very bright, a flood of silver, seen porch—Captain Mills and Private Clark

complaint. The nearest to a regret expressed by Captain Mills was a heavy

strong, and hopeful. 'I think I shall go home with the sight of one eye,' he said. That was all.

"In the early part of the night he was one white, the other black. They were him I said: 'The moonlight is too bright,

Thousands Have Felt Its Tender and Comforting Influence and Been the Recipients of Its Aid.

Little Tales of Men and Women Who Have Been Helped and of Children Rescued From Hunger.

to the bravery of the colored troops and their faithful performance of duty. "Private Clark talked but little. He s would lie apparently asleep until the pain in his head would become unbearable. Then he would try to sit up, always careful to keep the ice pad on his

eyes over the bandage.
"'What can I do for you. Clark?' I would ask, anxious to relieve his pain.
"'Nothing, thank you,' he would answer. 'It's nice and comfortable here. But it's only the misery in my head— the misery is awful.'"

Later on, as will be remembered, Miss on the transport Seneca. The brave men whose lives hung in the balance that who could not eat army rations night-with little hope that, if life were spared, they would ever see again-re-covered, but each with the loss of an eye. After a long furlough Private Clark returned to his regiment. Captain Mills, now General Mills, is the uperintendent of the West Point Mili-

President Was Ready for Work

Miss Barton's experiences in Cuba:

More supplies arrived, and this time came large tarpaulins, more utensils more food, and more things to make it a the headquarters tent of Major Wood, in charge of the camp. Words cannot do The silence wa He strove in every way to do all that fast. The dock had tracks, and trucks could be done, and the night before had huddled from the pouring rain, for a couple of hours, in the middle of the to come. It was something to see the night, the water rushing through like a lank, brawny little army of stevedores

The tarpaulins were put over supplies, new fireplace made near us-magnifiblind men. When the ice-pads were renewed on Captain Mills' eyes the same change was made on Private Clark's eyes. There was no difference in their beds or food. Neither uttered a word of complete the complete that the complete the complete that the complete that

uniform showing hard service, and a bandanna handkerchief hanging from his hat, to protect the back of his head and neck from the fierce rays of the sun. It was Colonel Roosevelt, and we were opportune moment, attempting to ex-

ments' conversation he said:

colonel. But we can't sell Red Cross supplies," answered Dr. Gardner. "Then, how can I get them? I must

"Just ask for them, Colonel," replied

Dr. Gardner. ing up with a bright smile; "then I do ask for them."

"All right, colonel; what is your list?" The list included maited milk, condensed milk, catmeal, cornmeal, canned fruits, dried fruits, rice, tea, chocolate, Jennings went North-a volunteer nurse and even prepared beefsteak and vege tables, and other things good for men

"Now, colonel, when will you send for

"They will be ready any time."
"Lend me a sack and I'll take them right along," he answered with charac-

teristic decision. Mrs. Gardner at once looked up a sack, and when filled it must have held a good many pounds of supplies. Before we had recovered from our surprise, the incident was closed by the future President of the United States slinging the big sack over his shoulders, striding off. and out of sight through the jungle.

Sampson-Schley

running to its open warehouses. Boxes, barrels and bales, pitched out of that ship, thrown on to the trucks and wheeled away, told of the better days take their first breakfast in line, along

Later in the day the flagship brought Admiral Sampson and Admiral Schley, about to leave Admiral Sampson was asked what orders or directions he had asked what orders or directions he had for us. He replied: "You need no directions from me, but if anyone troubles uniform showing hard service, and a service and a s

very glad to meet the gallant leader of press my appreciation and thanks to the "Rough Riders." After a few mo- Admiral Sampson for the courtesy of allowing us to precede him into Santiago, Admiral Schley, with that naivete and apt turn of expression so character-istic of him, in a haif undertone side rement who refuse to leave it. They need mark, cautioned me with "Don't give such delicacles as you have here, which him too much credit, Miss Barton; he was not quite sure how clear the nel might be. Remember that

pleasant, memorable day has since re-curred to me; brave, gallant brothers in arms, and in heart; knowing only a soldier's duty; each holding his coun-try's honor first, his own last; its glory his glory, and for himself seeking noth-ing more. Ah, people, press and politics! How deal ye with your servants?

turning to me he repeated: "We know you, Miss Barton; have long known you Captain Mills, of the First Cavalry, and Wills, of the First Cavalry, and Captain Mills, of the First Cavalry, and Captain Mill As Presented by a Prominent English Publication

so do the Bostonian and the Philadel- and humiliation of trial in a crowded

I wished for anything so much as I States furnishes the scribes of all the last blow,' wished for plenty of ice that night. It rest of the country with opportunities In I

A Learned Citizen. The Bostonian is represented as prone

learned language on all occasions. Here ing. is the Boston child: "Little Miss Muffet

Sat on a tuffet
Eating baked beans and brown bread.
There came a great spider
And sat down beside her: 'What a fine argiope!' she said."

It is a Boston clergyman who is re was transformed into a monolith of chlo-Not long ago, in a discussion whether

'expectorate" or "spit" should be used with a Chicago lady on the elevated street cars, it was mentioned that Theodore Roosevelt, when police commis sioner, had preferred the simpler word. Thereupon a Chicago paper promptly expressed its regret, as this revelation ould assuredly lose for him the Boston

The following cuttings from the out side press further illustrate this conception of the scholarly atmosphere of

"'Here,' cried an irate passenger, 'you've took us past Tremont Street!' street car conductor, 'you mean "taken,

"The prisoner, a faded, battered specihouse there, and the waves in their given pledges of mutual faith, of which not a word was ever broken on either lous piece of ice that he really needed more than we did. In the course of a tion, there still lingered faint reminders

izing one another's peculiarities, says seem to thoroughly realize how low you gibes at the lack of up-to-dateness of have sunk. The man started as if his native place pecially do they derive entertainment struck. Your honor does me an injustice,' he said bitterly.

" 'The disgrace of arrest for drunken-As the English and German stand for ness, the mortification of being thrown and dingy courtroom I can bear, but to The claim of Boston to be the literay be sentenced by a police magistrate who and intellectual center of the United splits his infinitive—that is, indeed, the

In Line With Traditions.

Such literary sensitiveness is, of course, quite in keeping with the tradi-tions of a city where, it is rumored, even from earliest days to the use of even the beans take a course of Brown-

> But it is not in language and litera ture alone that the pre-eminence of Boston is unquestioned, "I am agent, sir," says the traveler, "for the Great American Universal Encyclopedia of History, Biography, Art, Science, and Literature' "-"Don't need it," replies the business man; "I married a Boston

But Boston is sometimes able to retaliate upon her more aggressive juniors. A Bostonian, so it is related, was riding railway in the latter city.

"It is an enormous city, is it not?" she remarked, with a proud sigh. "Enormous?" repeated the Bostonian. "The enormity of it is not to be estiat the ambitions of the nouveau riche: "The European economist," comments a Boston paper, "who expects to teach Chicago to like horse meat has a diffi-cult task. Chicago wants the most ex-pensive or nothing."

cult task. Chicago wants the most expensive or nothing."

A Professor's Daughter.

More pungent still is the application of a story told of the daughter of a professor at 'Cornell University, who was about to move Westward. The night before they left the little girl added these words to her usual prayer: "Good-by, God; we're going to Chicago."

made after hours of work, in which work, in which works ample and the combined output was apple and the larvae in each sample were counted. There were two similar ponds close by, and the combined output was quite sufficient to give the place a full supply. If one million mosquitoes are distributed among one thousand porches, each will get one thousand examples; and I need not emphasize the fact that even one hundred healthy specimens will drive a dozen people indoors when they—the mosquitoes—are really hungry.—Prof. John B, Smith, in Booklovers' Magazine.

F AMERICANS delight in exercising their wit at the expense of forcigners, they are none the less ready to amuse themselves by satirgard to amuse the satirgard to amuse themselves by satirgard to amuse the satirgard to amuse themselves by satirgard to amuse themsel his native place.

One would like to know what Benja min Franklin, certainly a man of vigor and enterprise, would have thought of such jests as the following at the city distinct types in the American press, into a noisome dungeon, the publicity whose fame was so closely associated with his own. "Yes, poor fellow he was once very prosperous, but he failed in business." "How so?" "Tried to estaplish a 'quick lunch' restaurant in Philadelphia.' Again: "I understand that it was pret

ty slow at Mrs. De Styles' party? "Slow! Why it was as slow as playing chess on a freight train going through Philadelphia on a Sunday.

A Ten Million Brood.

Regarding mosquito broods and the number of specimens that develop with the fact that breeding is intensive rather

It is not that there is a scattering of wrigglers over a large area. There is on the contrary, a concentration of specimens within a limited space. The best illustration of that was seen

last year in one of the New Jersey re sorts, where a small pond, with an area of 1,894 square feet, produced in one brood 'over ten million, six hundred mated." Another remark hits effectively thousand specimens. This will seem almost incredible to those who have never seen a really well-populated mosquite pool; but the estimate was carefully made after hours of work, in which every part of the pond was sampled and the larvage in each sample were counted.

"You the Philadelphian. "You poking fun at our

rella.

change over